University of Idaho Biotechnology & Biomedical Research Presentation to Legislative Biotechnology Task Force September 7, 2005 By Charles R. Hatch Vice President for Research # University of Idaho Idaho's Land Grant Institution Professional Programs Historically Focused on: - Life Sciences in Agriculture and Natural Resources - Molecular Biology and Genetics - Plant Sciences (crops and forests) - Animal Sciences (livestock and wildlife/fish) ## Ul's 21st Century Science - Focus on Multidisciplinary Teams - Professional Programs in Agriculture & Natural Resources - Biological Science and Molecular Biology - Chemistry, Mathematics and Physics - Engineering - Critical Success Factors - Critical mass of scientists - Modern, well-equipped laboratories ## Ul's Strategic Themes - Promote Science and Technology - Biosciences research, development and management of biologically based organisms and their ecosystems - Catalyze Entrepreneurial Innovation - Bioindustries develop high-tech innovations and move innovations to market - Steward the Environment - Biotechnology develop technologies that attract and retain natural resource-based industries to Idaho ## Ul's Biotechnology and Biomedical Focus - Infectious Diseases (NIH COBR) - Microbial Ecology (NIH COBR) - Reproductive Biology (NSF & USDA) - Developmental Biology (NSF & USDA) - Neuroscience (NIH and NSF) - Bioinformatics (NSF and NIH) ## UI's Science and Technology Faculty | | Total | Full-time | Full-time | |---------|-----------|-------------|----------------| | | S&T | Research | Biotech/Biomed | | College | Faculty | Equivalents | Equivalents | | CALS | 221 | 60 | 24 | | CEngr | 74 | 22 | 9 | | CNR | 45 | 17 | 7 | | CSci | <u>79</u> | 31 | <u>12</u> | | Total | 419 | 130 | 52 | ## Ul's External Grant and Contract Expenditures The University of Idaho Research Enterprise: - Had nearly \$75 million of G&C expenditures in 2005 - 40% or about \$30 million of the expenditures supported life sciences research - 36% or about \$27 million of the expenditures supported other science and technology research areas - 24% or about \$18 million of the expenditures supported other creativity activities ## Ul's Innovations and Technology Transfer Accomplishments #### The University of Idaho has: - Disclosed 108 new technologies during the past 3-years - Awarded 11 new patents during the past 3-years - 44 active patent applications under consideration - 47 active technology licenses in 2005 - Helped create 2 new start-up companies during the past 3years # Challenges Facing a Competitive Research Program - Faculty Recruitment and Retention - Competitive salaries - Equipped, modern laboratories - Graduate Student Recruitment - Competitive salaries - Maintenance, Renovation and Development of Laboratories - Maintenance and Acquisition of Equipment ## Research Facilities and Equipment - Science Laboratories - New laboratory construction @ \$300/sq. ft. or greater - Office/Classroom construction @ < \$200/sq. ft. - Hoods, benches, conditioned water, gas, air, IT network - No equipment - Scientific Equipment - Genetic Sequencers @ \$100K to \$250K many - Mass Spectrometers @ \$200K to \$500K many - NMR Spectroscopes @ \$200K to 900K - Electron Microscopes @ \$300 to \$900K1 to 3 ## Faculty Recruitment and Retention - New Assistant Professor - National market competitive salary - 80% of an existing Full Prof salary - Competitive Start-up - Provide equipment and graduate student stipends - New Full Professor - International market very competitive salary - 140% of an existing Full Prof salary - Competitive Start-up - Duplicate or enhance the professors existing laboratory facilities ## Why Recruit and Retain Faculty? Each Full-time Research Faculty Member should: - Support 3-5 graduate students - Support 1 research technician - Support 1-2 post-docs - This is 5-8 additional employees/major researcher - This is 1-3 additions to the biotechnology workforce annually ### Our State's Science Environment - Limited Infrastructure - To compete we must focus on our strategic advantages and areas where we can excel - To compete we must collaborate to leverage our individual resources into a nationally competitive critical mass - Facilitated by a state-wide, broad-band communication network - University Expertise in Managing a Science Enterprise - Utilize graduate education to create new technology - Utilize graduate education to develop the next generation biotechnology-trained workforce ## In Closing - Thanks for an opportunity to highlight the UI's biotechnology program focus and challenges - Complement BioIdaho for generating public and private sector interest in biotechnology - Questions?